FINAL DRAFT REPORT # **Intermedia Transfer Factors for Contaminants Found** at Hazardous Waste Sites # VINYL CHLORIDE (VC) Risk Science Program (RSP) Department of Environmental Toxicology University of California Davis. California 95616 # Prepared for: The Office of Scientific Affairs The Department of Toxic Substances Control (DTSC) and the California Environmental Protection Agency in Support of the CalTOX Model December 1994 ## **CONTRIBUTORS** Principal Investigator: Dennis P.H. Hsieh, Sc. D. Lead Scientist: Thomas E. McKone, Ph. D. Primary Author: Florence F. Chiao, Ph. D. Authors: Richard C. Currie, B. S.; Florence F. Chiao, Ph. D.; and Thomas E. McKone, Ph. D. Information Management: Loreen Kleinschmidt Contract Manager: Edward Butler, Ph. D. **Department of Toxic Substances Control** 301 Capitol Mall, 2nd Floor Sacramento, CA 95812 # **TABLE OF CONTENTS** | FORWARDi | |---| | OVERVIEWii | | CalTOX Chemical-Specific Input Requirementsii | | Physicochemical Propertiesii | | Table 1. Summary of Chemical Properties for Vinyl Chlorideiii | | The Solid-Water Distribution Coefficientsiv | | Biotransfer Factors and Bioconcentration Factorsiv | | Chemical-Specific Transformation Process Half-Livesv | | Statistical Methods | | Mean and Coefficient of Variationvi Estimation Equations and the Residual Errors of the Estimation Methodvi | | Vinyl Chloride (VC)1 | | Other Names: | | Background:1 | | Formula:1 | | MW: Molecular Weight1 | | Experimental Values1 | | K _{ow} : Octanol-Water Partition Coefficient2 | | Reported Values2 | | T _m : Melting Point | | Experimental Values2 | | VP: Vapor Pressure at Standard Temperatures3 | | Experimental Values3 | | Estimation Methods3 | | Antoine Equation 1 | | Antoine Equation 1 | | S: Solubility in Water | | Unit Conversion | | Estimation Method5 | | H: Henry's Law Constant5 | | Experimental Values5 | | Estimation Method5 | | D _{air} : Diffusion Coefficient in Pure Air6 | | Estimation Method 6 | | D _{water} : Diffusion Coefficient in Pure Water | 6 | |--|----| | Estimation Method | 6 | | Koc: Organic-Carbon Partition Coefficient | 7 | | Reported Values | 7 | | Estimation Method | 8 | | K_{d_s} : Distribution Coefficient in Ground-Surface and Root-Zone Soil | 8 | | Estimation Method | 8 | | K_{d_v} : Distribution Coefficient in Vadose-Zone Soil | 9 | | Estimation Method | 9 | | K_{d_q} : Distribution Coefficient in the Ground-Water Zone | 9 | | Estimation Method | 9 | | K _{d_d} : Distribution Coefficient in Sediment Particles | 10 | | Estimation Method | 10 | | K _{ps} : Partition Coefficient for Plant-Tissue (Above Ground Fresh Mass) Relati to Soil Concentration (Fresh Soil) | | | Estimation Method | 11 | | K _{pa} : Biotransfer Factors For Plant Leaves Relative to Contaminant Air | | | Concentration | 12 | | Estimation Method | 12 | | Biotransfer Factors for Food Products | 12 | | B _k : Steady-State Biotransfer Factors for Whole Milk Relative to Contaminant Intake by Cattle | | | Estimation Method 1 | | | Estimation Method 2 | | | B _t : Steady-State Biotransfer Factor for Meat Relative to Contaminant Intake b | | | Cattle | | | Estimation Method 1 | 14 | | Estimation Method 2 | 14 | | Be: Steady-State Biotransfer Factor for Eggs Relative to Dietary Contaminant Intake by Chickens | 15 | | Estimation Method | 15 | | B _{bmk} : Biotransfer Factor for Human Breast Milk Relative to Dietary | | | Contaminant Intake by the Mother | | | Estimation Method | 16 | | BCF: Bioconcentration Factors for Fish Relative to Water Concentration | 17 | | Experimental Values: | | | Estimation Method | 17 | | K _{p_w} : Human Skin Permeability Coefficient Relative to Contaminant Concentration in Water | 17 | | Estimation Method | 18 | |--|----| | K _m : Partition Coefficient for Human Skin Relative to Contaminant
Concentration in Water and Soil | 10 | | | | | Estimation Method | | | T _{half_a} : Reaction Half-Life in Air | 19 | | Reported Values | 19 | | Thalf_g: Reaction Half-Life in Ground-Surface Soil | 20 | | Reported Values | 20 | | Thalf_s: Reaction Half-Life in Root-Zone Soil | 20 | | Reported Values | 20 | | T _{half_v} : Reaction Half-Life in Vadose-Zone Soil | 20 | | Reported Values | 20 | | T _{half_q} : Reaction Half-Life in Groundwater | 21 | | Reported Values | 21 | | Thalf_w: Reaction Half-Life in Surface Water | 21 | | Reported Values | 21 | | T _{half_d} : Reaction Half-Life in Sediment | 22 | | Reported Values | 22 | | References | 22 | #### **FORWARD** The Department of Toxic Substances Control (DTSC), within the California Environmental Protection Agency, has the responsibility for managing the State's hazardous-waste program to protect public health and the environment. The Office of Scientific Affairs (OSA) within the DTSC provides scientific assistance in the areas of toxicology, risk, environmental assessment, training, and guidance to the regional offices within DTSC. Part of this assistance and guidance is the preparation of regulations, scientific standards, guidance documents, and recommended procedures for use by regional staff, local governmental agencies, or responsible parties and their contractors in the characterization and mitigation of hazardous-waste-substances-release sites. The CalTOX model has been developed as a spreadsheet model to assist in exposure and health-risk assessments that address contaminated soils and the contamination of adjacent air, surface water, sediments, and ground water. The modeling effort includes multimedia transport and transformation models, exposure scenario models, and efforts to quantify and reduce uncertainty in multimedia, multiple-pathway exposure models. Use of the CalTOX model requires that we determine the intermedia transfer factors (ITFs) that define concentration relationships between an exposure medium and the environmental medium that is the source of the contaminant. ITFs are chemical and physical parameters which serve as inputs in the CalTOX model analysis. This report provides a set of ITFs needed to run the CalTOX model for VC. For this chemical, we have conducted a critical review of existing literature for measured values and estimation methods in order to compute an arithmetic mean (\bar{x}) , a coefficient of variation (CV), and plausible range for each ITF. #### **OVERVIEW** The purpose of this report is to provide a set of chemical-specific intermedia-transfer factors (ITFs) for VC. We have carried out a critical review of the existing literature in order to identify a mean value, coefficient of variation (CV) and value range for the ITFs listed in Table 1. For values used to define a given parameter, our highest priority was given to experimental values reported in the primary scientific literature, that is, peer-reviewed journals. For parameters that are not readily available from the primary literature, widely cited secondary references such as Lyman et al. (1982, 1990), Verschueren (1984), Howard et al. (1990, 1991), Mackay et al. (1992), the CRC Handbook (1989-90) and the Merck Index (1983, 1989) are used to establish parameter values. When measured values are not available from either the primary literature or secondary references, estimates of ITF parameter values are based on estimation equations that are available in the primary literature. Typically, these estimation methods relate ITFs to other measured contaminant parameters using quantitativestructure-activity-relationship (QSAR) methods. In these cases, parameter values estimated from a QSAR method are treated as the arithmetic mean and the estimation error of the method is used to determine the CV. Table 1 summarizes the units required by the CalTOX model, the values of chemical specific physico-chemical properties, distribution coefficients, biotransfer and bioconcentration factors, and transformation half-lives obtained in this study. ## **CalTOX Chemical-Specific Input Requirements** The CalTOX model uses three sets of input data—one describing the chemical-specific properties of the contaminants, a second providing properties of the environment or landscape receiving the contaminants, and a third that defines for exposure assessment the characteristics of individuals in various age/sex categories and the characteristics of the micro-environments in which they live or from which they obtain water and food. Each of the inputs in these sets must be described in terms of a mean value with an estimated coefficient of variation, which describes the uncertainty or variability associated with that parameter. This report addresses mean value, CV, and range of values needed to characterize chemical-specific inputs. ## Physicochemical Properties Physicochemical properties include molecular weight, octanol-water partition coefficient, melting point, vapor pressure, Henry's law constant, diffusion coefficients in air and water, and the organic-carbon partition coefficient. The octanol-water partition coefficient provides a measure of the extent of chemical partitioning between water and octanol at equilibrium and is used as a basis for estimating other ITF parameters. The melting point is the temperature at which a compound makes the transition from a solid to a liquid phase. Vapor pressure is the pressure exerted by a chemical vapor in equilibrium with its solid or liquid phase. Water solubility is the upper limit on a chemical's dissolved concentration in pure water, at a specified temperature. **Table 1. Summary of Chemical Properties for Vinyl Chloride** | Description | | Mean
Value | Coefficient of Variation | Number
of Values |
--|---------------------|-----------------------|--------------------------|---------------------| | Molecular Weight (g/mol) | MW | 62.5 | 1.6 ×10 ⁻⁵ | 3 | | Octanol-Water Partition Coefficient | K _{ow} | 15 | 0.69 | 3 | | Melting Point (K) | T _m | 119.4 | 4.4 ×10 ⁻⁴ | 4 | | Vapor Pressure (Pa) | VP | 3.7 ×10 ⁵ | 0.086 | 4 | | Solubility (mol/m³) | S | 39 | 0.31 | 5 | | Henry's Law Constant (Pa-m ³ /mol) | Н - | 2600 | 0.13 | 3 | | Diffusion Coefficient in Pure Air (m²/d) | Dair | 0.91 | 0.05 | e | | Diffusion Coefficient in Pure Water (m ² /d) | D _{water} | 1.2 ×10 ⁻⁴ | 0.25 | e | | Organic Carbon Partition Coefficient | K _{oc} - | 29 | 1.4 | 6 | | Distribution Coefficient in Ground-Surface and Root-Zone Soil | K _{d_s} - | b | e | e | | Distribution Coefficient in Vadose-Zone Soil | K _{d_v} - | b | e | e | | Distribution Coefficient in the Ground-Water Zone | $K_{d_{-q}}$ - | b | e | e | | Distribution Coefficient in Ground Water Sediment | K _{d_d} - | b | e | e | | Partition Coefficient in Plants Relative to Soil Concentration [ppm (pFM) /ppm (sFM)] | K _{ps} - | 1.5 | 4.0 | e | | Biotransfer Factor in Plants Relative to Contaminant Air Concentration (m³ [a]/kg [pFM]) | K _{pa} - | 0.0010 | 14 | e | | Biotransfer Factor in Milk Relative to Cattle-Diet
Contaminant Intake (d/kg) | B _k - | 3.8 ×10 ⁻⁷ | 11 | e | | Biotransfer Factor in Meat Relative to Cattle-Diet
Contaminant Intake (d/kg) | B _t - | 4.7 ×10 ⁻⁶ | 13 | e | | Biotransfer Factor in Eggs Relative to Hen-Diet
Contaminant Intake (d/kg) | B _e - | 1.2 ×10 ⁻⁴ | 14 | e | | Biotransfer in Breast Milk Relative to Contaminant Intake by the Mother (d/kg) | B _{bmk} - | 3.0 ×10 ⁻⁶ | 10 | e | | Bioconcentration Factor in Fish Relative to Contaminant Water Concentration | BCF - | 10 | 1 | 1 | | Skin Permeability Coefficient (cm/hr) | K _{p_w} - | 0.81 | 2.4 | e | | Skin-Water Partition Coefficient (ppm [skin]\ppm [water]) | K _m - | 2.8 | 0.27 | e | | Reaction Half-Life in Air (d) | T _{half_a} | 3.2 | 0.79 | 5 | | Reaction Half-Life in Ground-Surface Soil (d) | T _{half_g} | 280 | 1.5 | 2 | | Reaction Half-Life in Root-Zone Soil (d) | T _{half_s} | 280 | 1.5 | 2 | | Reaction Half-Life in the Vadose-Zone Soil (d) | T _{half_v} | 260 | 1.2 | 4 | | Reaction Half-Life in Ground-Water Zone Soil (d) | T _{half_q} | 4400 | 1.6 | 3 | | Reaction Half-Life in Surface Water (d) | T _{half_w} | 1400 | 1.5 | 1 | | Reaction Half-Life in the Sediment (d) | T _{half_d} | 1100 | 1.5 | 2 | $[^]aValues$ followed by a "-" include default equations that can be used for estimations $^bK_d = [(K_{OC}) \times (fraction\ organic\ matter)],\ a\ site\ and\ soil\ zone\ specific\ parameter$ $^eestimated\ parameter\ value$ Henry's law constant is a measure at equilibrium of the ratio of chemical activity in the gas above a liquid to chemical activity in the liquid. Diffusion coefficients describe the movement of a molecule in a liquid or gas medium as a result of differences in concentration within the medium. They are used to calculate the dispersive component of chemical transport. The higher the diffusion coefficient, the more likely a chemical is to move in response to concentration gradients. The organic-carbon partition coefficient provides a measure of chemical partitioning between organic carbon (in soils, rocks, and sediments) and water. The higher the $K_{\rm oc}$ the more likely a chemical is to bind to the solid phase of soil or sediment than to the liquid phase. ### The Solid-Water Distribution Coefficients The distribution or sorption coefficient, K_d , is the concentration ratio, at equilibrium, of chemical attached to solids and/or particles (mol/kg) to chemical concentration in the solution, mol/L. When K_{oc} is multiplied by the fraction organic carbon in a soil or sediment, we obtain an estimate of the soil/water or sediment/water partition coefficient. CalTOX requires, as input, distribution coefficients for ground-surface, rootzone, and vadose-zone soil; ground-water-zone rock or soil, and surface-water sediments. #### Biotransfer Factors and Bioconcentration Factors The CalTOX model requires, as input, general relationships that can be used to estimate partition coefficients between air and plants; between soil and plants; between animal feed intake and animal-based food products; between surface water and fish; between the human mother's uptake and breast milk; between skin and water; and between skin uptake and concentration in skin water. The chemical-specific plant-air partition coefficient, K_{pa} , represents the ratio of contaminant concentration in above-ground plant parts, in mg/kg (fresh mass), to contaminant concentration in the gas-phase of the atmosphere mg/m³ (air). The plant-soil partition coefficient, K_{ps} , expresses the ratio of contaminant concentration in plant parts, both pasture and food, in mg/kg (plant fresh mass) to concentration in wet root-zone soil, in mg/kg. The biotransfer factors B_t , B_k and B_e are the steady-state contaminant concentrations in, respectively, fresh meat, milk, and eggs; divided by the animals' daily contaminant intake. These factors are expressed in units of (mg/kg)/(mg/d), or kg/d. Unlike bioconcentration factors, which express steady-state concentration ratios between animal tissue and a specific environmental medium, biotransfer factors express the steady-state relationship between intake and tissue or food-product concentrations. Lactating women can transfer to breast milk their intake of contaminants from all intake routes—ingestion, inhalation, and dermal contact. B_{bmk} is the biotransfer factor for milk-concentration versus the mother's intake. This relationship may also be described as the ratio of contaminant concentration in mother's milk divided by the mother's daily intake of that contaminant, in units of d/kg (milk). The bioconcentration factor BCF provides a measure of chemical partitioning between fish tissue based on chemical concentration in water. Chemical specific exposure factors used in CalTOX include the skin-water and skin-soil partition coefficients. K_m is the skin-water partition coefficient in cm^3 (water)/cm³ (skin) . In order to estimate the skin-soil partition factor, $K_m^{\rm soil}$, with units cm^3 (soil)/cm³ (skin), we divide equation K_m by the sorption coefficient K_d for soil, or $$K_{\rm m}^{\rm soil} = \frac{K_{\rm m}}{K_{\rm d}}$$ K_{p_w} is the steady-state permeability coefficient in cm/hour for a contaminant from water on skin through stratum corneum and can either be based on a measured value or estimated values. Chemical-Specific Transformation Process Half-Lives Chemical transformations, which may occur as a result of biotic or abiotic processes, can have a profound effect on the persistence of contaminants in the environment. Experimental methods and estimation methods are available for defining these fate processes in a variety of media. Specific information on the rates and pathways of transformation for individual chemicals of concern should be obtained directly from experimental determinations, if possible, or derived indirectly from information on chemicals that are structurally similar. CalTOX makes use of media- and reaction-specific reaction half-lives to establish rate constants for transformation removal processes that include photolysis, hydrolysis, oxidation/reduction, and microbial degradation. Transformation-rate half-lives are among the more uncertain parameters in the CalTOX model. There are typically few available measurements or ranges of estimated values in the primary and secondary literature. Most of the available half-life values are obtained from limited measurements for environmental media that are not necessarily representative of those in California. These values often involve scientific judgment as much as measurement. In making use of these data, we expanded the range of the reported values by a factor of 5 when only 2 or 3 representative values are presented and by a factor of 10 when only one value is provided. If 4 or more measured values are available, these uncertainty factors are not applied. In order to express the lack of reliability associated with a limited number of measured values for a parameter, these uncertainty factors are used to express both large uncertainty and significant variability. #### **Statistical Methods** Each of the inputs to CalTOX must be described by a mean value and an estimated coefficient of variation which describes the uncertainty or variability associated with that parameter. For input values that are derived from a number of measured values, the mean and coefficient of variation are obtained from the arithmetic mean and the arithmetic standard deviation of the inputs. For estimated input values, the mean and coefficient of variation are obtained from an estimation equation and the residual error of the estimation equation. The methods we used to obtain these values are described here. #### Mean and Coefficient of Variation The arithmetic mean (\bar{x}) is used to represent all inputs that are derived from a number of measured values—even those that might have geometric distributions. The (\bar{x}) is computed by summing the reported values and dividing this sum by the total number of observations: Where x_i is the sum of the observed values and n is the number of observations. In this case, the coefficient of variation (CV) is computed by dividing the arithmetic standard deviation (s_n) by the mean. Standard deviation and CV are computed according to the following equations: standard deviation $$(\mathbf{S_n}) = \sqrt{\frac{\frac{n}{(x_i - \bar{x})^2}}{n}}$$ (Eqn. 2) coefficient of variation (CV) = $$\frac{s_n}{\bar{x}}$$ (Eqn. 3) It should be noted that, based on the central limit theorem of statistics, the confidence associated with the estimate of
$\bar{\mathbf{x}}$ from above becomes large as the number of samples used to estimate $\bar{\mathbf{x}}$ also becomes large. Therefore, the reliability of the estimates of mean and CV of a parameter are low when the sample size is small. It is beyond the scope of this document to explicitly address the reliability of these estimates. Nonetheless, in order to give an indication of potential reliability problems, we list the number of measurements used to estimate the mean and CV of each parameter in the last column of Table 1. Estimation Equations and the Residual Errors of the Estimation Method Estimates of some CalTOX inputs are based on regression equations that relate a parameter value to some measure of structure or activity associated with the contaminant. These methods are referred to as quantitative structure-activity relationship (QSAR) methods. The reliability of a parameter-value estimated in this way is defined by the precision of these QSAR methods. Our estimate of precision in QSAR estimation methods is based on calculating, S_e , the standard error of the estimate (or standard deviation of the residuals). This error calculation is based on the regression equations and fragment models used to derive a parameter value. To illustrate, when the value of parameter such as the organic-carbon partition coefficient (K_{oc}) is estimated using a regression or correlation analysis, the S_e is calculated using the following approach (Hamburg, 1970). First, since it is typical that it is the log K_{oc} (not K_{oc} itself) that is estimated from a regression equation, we calculate the S_e of log K_{oc} according to $$S_{e} \text{ of log } K_{oc}^{est} = \sqrt{\frac{\sum_{i=1}^{n} (\log K_{oc}^{msd} - \log K_{oc}^{est})^{2}}{(n-2)}}$$ (Eqn. 4) where n is the number of chemicals used in the estimation protocol and K_{oc}^{est} refers to the estimated property (K_{oc} in this case) and K_{oc}^{msd} refers to the corresponding measured values used to carry out the regression. In order to calculate the S_e of K_{oc} we make use of the transformation GSD $$(K_{oc}^{est}) = 10^{(Se \text{ of } log K_{oc}^{est})}$$ (Eqn. 5) to calculate the geometric standard deviation of S_e (GSD) of K_{oc}^{est} , which is simply the GSD of the K_{oc} estimate, that is GSD (K_{oc}^{est}). It has been shown by Atchison and Brown (1957) that the relationships between the GSD and CV for log normal distributions are as follows $$GSD = \exp\left\{\sqrt{\ln(1+CV^2)}\right\}$$ (Eqn. 6) $$CV = \sqrt{\left(\exp\left\{ \left[\ln(GSD)\right]^2\right\} - 1\right)}$$ (Eqn. 7) Since the implicit assumption of a regression for estimating the log of K_{oc} is that any estimated value, log (K_{oc}^{est}) , is centered on normal distribution with standard deviation equal to S_e of log K_{oc} it follows that the corresponding estimated value of K_{oc} is centered on a log normal distribution with GSD (K_{oc}^{est}) and with $$CV (K_{oc}^{est}) = \sqrt{exp \left\{ [ln(GSD(K_{oc}^{est}))]^2 \right\} - 1}$$ (Eqn. 8) This approach is used to estimate CVs for the estimation equations presented in this document. In some cases the error term, CV for example, is calculated by combining through the operations of multiplication and division the CVs of two or more parameters. For example the CV in the ration H = VP/S is combined from the CV (VP) and CV (S). In this case, if the input parameters are independent, the combined CV is calculated using the following equation: $$CV_{\text{combined}} = \sqrt{\frac{\sum_{i=1}^{n} CV_{i}^{2}}{n}}$$ (Eqn. 9) where n is the number of parameters used in the multiplication/division and CV_i is the coefficient of variation in the *i*th input parameter. ## Vinyl Chloride (VC) #### **Other Names:** chlorethene, chlorethyl, chlorothene, chloroethylene, ethylene monochloride, monochloroethene, monochloroethylene, MVC, VC, VCM, vinyl chloride monomer (Sax and Lewis, 1989) ## **Background:** Vinyl chloride (VC) is not known as a natural product but is commercially produced by halogenation of ethylene. About 96% of the vinyl chloride produced is used for the homopolymer and copolymer resins known as PVC. The other 4% is largely used for the production of methyl chloroform. Wide spread use of PVC when compounded with other materials includes; construction (pipes and conduit), consumer goods, electrical, packaging, transportation, homefurnishings (carpeting) and others (coatings, adhesives, medical tubing, credit cards etc.). Environmental contamination of VC is reported to come from PVC and latex manufacturing plants emitting residual VC monomer into the air or in the effluent discharge. It is also found in the food and beverage packaging material. When introduced into the environment, VC is quickly volatilized into the atmosphere (WHO IARC, 1979). #### Formula: $$C = C$$ ## MW: Molecular Weight The units used for molecular weight are grams/mole (g/mol). Experimental Values | 62.499 | reported as 62.499 g/mol by Holden (1980) [also cited in Riddick et al. (1986)] | |--------|---| | 62.50 | reported as 62.50 g/mol by CRC Handbook [Weast et al. (1989)] | | 62.501 | reported as 62.501 g/mol by Dreisbach (1959) | From the 3 values reported above, we obtain the following statistics for the molecular weight of VC: Arithmetic mean (coefficient of variation): $$MW = 62.5 (1.6 \times 10^{-5}) \text{ g/mol}$$ ## **Kow:** Octanol-Water Partition Coefficient The units used for K_{ow} are $\frac{mg/liter (octanol)}{mg/liter (water)}$ and K_{ow} is therefore unitless. # Reported Values - 4.0 reported at 25 °C as a log K_{ow} of 0.6 by Radding et al. (1977) - 17 reported as a calculated log K_{ow} of 1.23 Mabey et al. (1982) - reported as a calculated log K_{ow} of 1.39 by Hansch et al. (1968) From the 3 values above we obtain the following statistics for the octanol-water partition coefficient of VC: Arithmetic mean (coefficient of variation): $$K_{OW} = 15 (0.69)$$ Range: 4 to 25 # **T_m: Melting Point** The units used for melting point are kelvins (K). # Experimental Values | 119.35 | reported as a MP of -153.8 °C by CRC Handbook [Weast et al. (1989)] | |--------|---| | 119.36 | reported as a MP of -153.79 °C by Dreisbach (1959) | | | | reported as a MP of -153.71 °C by Clayton and Clayton (1981) reported as a MP of 119.45 K by Braker and Mossman (1985) From the 4 reported values above, we obtain the following statistics for the melting point of VC: Arithmetic mean (coefficient of variation): $$T_m = 119.4 (4.4 \times 10^{-4}) \text{ K}$$ Range: 119.35 to 119.45 K # **VP: Vapor Pressure at Standard Temperatures** The units used for vapor pressure are pascals (Pa). Experimental Values 3.36×10^5 reported a 21.1 °C as 336 kPa by Braker and Mossman (1985) 3.44×10^5 reported at 20 °C as 2580 torr by Neely (1976) 3.93×10^5 $\,$ interpolated to 25 °C and corresponding to 3.93×10^5 Pa by Kirk-Othmer (1964) 3.96×10^5 $\,$ interpolated to 25 °C and corresponding to 3.96×10^5 Pa by Rozlooskaya and Temkin (1946) From the 4 values above, we obtain the following statistics for vapor pressure at 20 to 25 °C: Arithmetic mean (coefficient of variation): $$VP = 3.7 \times 10^5 (0.086) Pa$$ Range: 3.36×10^5 to 4.05×10^5 Pa Estimation Methods The following Antoine equations have been published for estimating the vapor pressure of VC. # **Antoine Equation 1** The following Antoine equation is derived from data reported by Kirk-Othmer (1964). $$log_{10} VP (Pa) = 9.511328 - \frac{1167.3671}{273 + T (^{\circ}C)}$$ for -20 < T < 60 °C, yielding: VP (est) = $$3.9 \times 10^5$$ Pa at 25 °C # **Antoine Equation 1** The following Antoine equation is derived from data reported by Rozlooskaya and Temkin (1946). $$log_{10} VP (Pa) = 9.118052 - \frac{1049.1452}{273 + T (^{\circ}C)}$$ for 10 < T < 60 °C, yielding: **VP** (est) = $$4.0 \times 10^5$$ Pa at 25 °C # S: Solubility in Water The units used in the solubility values below are $\frac{mg}{liter (water)}$ (mg/L). Experimental Values | 1100 | reported at 25 °C as 0.11 g/100 g water by Kirk-Othmer (1983) | |------|--| | 2697 | reported at 25 °C as 0.2697 wt % of VC in water at 1 atm total pressure by Horvath (1982) | | 2771 | reported at 25 °C reported by Hayduk & Laudie (1974) as 7.98×10^{-4} mole fraction measured by a continuous solvent flow apparatus at 1 atm [Also cited by Horvath (1982)] | | 2763 | reported at 25 °C as 0.2763 wt % of VC in water at 1 atm partial pressure by Horvath (1982) | | 2985 | reported at 25 °C as 1.07 cm ³ /ml water at 1 atm partial pressure by Braker and Mossman (1985) | Unit Conversion Arithmetic mean (coefficient of variation) of VC solubility From the 5 values above, we obtain the following statistics for the water solubility of VC at 25 °C: Arithmetic mean (coefficient of variation): $S = 39 (0.31) \text{ mol/m}^3$ Range: $18 \text{ to } 48 \text{ mol/m}^3$ Estimation Method Nilsson et al (1978) measured VC solubility in water between 15 and 60 °C and developed the following estimation method by regression $$S = 8.8 \times 10^{-3} \times \frac{P}{P_0} (kg VC/kg H_2O)$$ where P_0 is the saturation pressure of VC at the particular temperature, or 3.909 atmospheres [Delassus and Schmidt, 1982] and P is the pressure of interest. At one atmosphere, this estimation yields: $$S (est) = 0.225 \text{ wt.}\% \text{ or } 36 \text{ mol/m}^3$$ ## H: Henry's Law Constant The units used for Henry's Law constant are $\frac{Pascals-m^3}{mole}$ (Pa-m³/mol). Experimental Values | 2199 | reported at 20 °C as 0.0217 atm-m ³ /mol by Ashworth et al. (1988) using
Equilibrium Partitioning in Closed Systems (EPICS) [Also cited in Mackay et al. (1992)] | |------|---| | 2685 | reported at 25 °C as 0.0265 atm-m ³ /mol by Ashworth et al. (1988) using EPICS [Also cited in Mackay et al. (1992)] | | 2817 | reported at 25 °C as 0.0278 atm-m ³ /mol by Gossett (1987) using a modified EPICS method [Also cited in Mackay et al. (1992)] | From the 3 values above, we obtain the following statistics for Henry's law constant at 20 to 25 $^{\circ}\text{C}$: Arithmetic mean (coefficient of variation): $H = 2600 (0.13) \text{ Pa-m}^3/\text{mol}$ Range: 2199 to 2817 Pa-m³/mol Estimation Method We estimate Henry's law constant using values derived in this report: $$H = \frac{VP}{S} = \frac{3.7 \times 10^5 \text{ Pa}}{39 \text{ mol/m}^3} = 9300 \text{ Pa-m}^3/\text{mol}$$ *CV_{combined} = 0.23 ### Dair: Diffusion Coefficient in Pure Air The units used for the diffusion coefficient in pure air are $\frac{meters^2}{day}$ (m²/d). #### Estimation Method Based on the Fuller et al. (1966) method described in Lyman et al. (1982), the estimated diffusion coefficient in air (m^2/d) is given by: $$D_{air} = 8.6 \times 10^{-3} \text{ T}^{1.75} \frac{\sqrt{(29 + M_x)/(29 \times M_x)}}{\left[2.7 + V_x^{1/3}\right]^2}$$ Molar volume (V_x) can be estimated by the LeBas incremental method as described in Lyman et al. (1982) With a molar volume, V_x , of 65.3 cm³/mol, molecular weight (M_x) of 62.5 g/mol, and a temperature equal to 298 K; the above expression gives: $$D_{air} = 4.28 \times 10^{-5} \ T^{1.75} = 0.91 \ m^2/d$$ The reported average absolute estimation error is 5 to 10% (Fuller et al., 1966). This estimation error is reported as <5% for chlorinated aliphatics and equivalent to the CV reported below. Based on the estimated value and the estimation error reported above, we obtain the following statistics for the estimated air diffusion coefficient of VC at 25 °C: Arithmetic mean (coefficient of variation): $$D_{air} = 0.91 (0.05) m^2/d$$ ## **Dwater: Diffusion Coefficient in Pure Water** The units used for the diffusion coefficient in pure water are $\frac{meters^2}{day}$ (m²/d). #### Estimation Method Based on the Wilke and Chang (1955) method described in Reid et al. (1987) the diffusion coefficient in water (m^2/d) is given by: $$D_{water} = \frac{6.5 \times 10^{-7} \sqrt{f \times M_y} T}{h_y V_x^{0.6}}$$ Wilke and Chang (1955) recommend an association factor, f, of 2.6 when the solvent is water. The viscosity of water, h_y , is 0.89 cP at 25 °C. Molar volume (V_x) can be estimated by the LeBas incremental method as described in Lyman et al. (1982). With a V_x equal to 65.3 cm³/mol, a temperature (T) of 298 K (25 °C), and My (MW of water) equal to 18 g/mol.; this expression gives: $$D_{water} = 4.07 \times 10^{-7} \text{ T} = 1.2 \times 10^{-4} \text{ m}^2/\text{d} \text{ at } 25 \text{ °C}$$ Data provided in Reid et al. (1987) can be used to determine the standard error of the estimator for this estimation method. From this data we calculate a 25% estimation error corresponding to a CV of 0.25. Based on the estimated value and the estimation error reported above, we obtain the following statistics for the estimated water diffusion coefficient of VC at $25~^{\circ}$ C: Arithmetic mean (coefficient of variation): $$D_{water} = 1.2 \times 10^{-4} (0.25) \text{ m}^2/\text{d}$$ # **K**_{oc}: Organic-Carbon Partition Coefficient The units used for K_{oc} are $\frac{mg/kg \ (organic \ carbon)}{mg/kg \ (water)}$ and K_{oc} is therefore unitless. No experimental values for the K_{oc} of VC are available in the current literature. Estimated values from the literature are therefore reported here. Reported Values - 0.8 reported at 25 °C as a K_{oc} of 0.276 to 1.4 by Liljestrand and Charbeneau (1987) using an organic clay soil from an aquifer (19 ft.) with a fraction organic carbon (f_{oc}) of 0.169 from an aquifer - 3.0 reported as a calculated K_{oc} of 3 cm³/g by Jury (1990) - 8.2 reported as a K_d of 0.9 by Harmon (1992) using aquifer material $(f_{oc} = 0.11\%)$ - 8.2 reported as a calculated log K_{oc} of 0.9138 reported by Mabey et al. (1982) using K_{ow} [Also cited in Mackay et al. (1992)] - 57 reported as a log K_{oc} of 1.756 reported by Yeh & Kastenberg (1991) based on an estimated value reported by USEPA (1986) [Also cited in Mackay et al. (1992)]. - 98 reported as calculated log K_{oc} of 1.99 by Lyman et al. (1982) From the 6 values above we obtain the following statistics for the organic carbon partition coefficient of VC: Arithmetic mean (coefficient of variation): $$K_{oc} = 29 (1.4)$$ ## Estimation Method Karickhoff (1981) has described empirical estimation methods for obtaining K_{oc} from K_{ow} . The most general of these is that K_{oc} is equal to 0.41 times K_{ow} . $$K_{oc} = 0.41 \times K_{ow}$$ $$K_{ow} = 15$$ $$K_{oc}$$ (est) = 6.2 (1) The reported CV is based on data provided by Karickhoff (1981). This estimation error does not include uncertainty in the value of K_{ow} . # K_d s: Distribution Coefficient in Ground-Surface and Root-Zone Soil The units used for K_{d_s} are $\frac{mg/kg \text{ (dry surface and root-zone soil)}}{mg/kg \text{ (water)}}$ and K_{d_s} is therefore unitless. #### Estimation Method This is a site specific parameter and depends on the fraction organic carbon in the surface and root-zone soil and on the value of K_{oc} . K_{d_s} is the product of the soil organic carbon partition coefficient (K_{oc}) and the fraction organic carbon in the surface and root-zone soil (f_{oc_s}) (Karickhoff, 1981). $$\begin{split} K_{d_s} &= K_{oc} \times f_{oc_s} \\ f_{oc_s} &= \frac{kg \ organic \ carbon \ (dry \ surface \ and \ root\text{-}zone \ soil)}{kg \ (soil)} \end{split}$$ Based on the estimation reported above, we obtain the following equation for the distribution coefficient in surface and root-zone soil. K_{d_s} is a site and soil-zone specific parameter depending on the fraction organic carbon in the surface and root-zone soil or: $$K_{d_s} = K_{oc} \times f_{oc_s}$$ ## K_{dv}: Distribution Coefficient in Vadose-Zone Soil The units used for K_{d_v} are $\frac{mg/kg \text{ (dry vadose-zone soil)}}{mg/kg \text{ (water)}}$ and K_{d_v} is therefore unitless. Estimation Method This is a site specific parameter and depends on the fraction organic carbon in the vadose-zone soil and on the value of K_{oc} . $K_{d_{-}V}$ is the product of the soil organic carbon partition coefficient (K_{oc}) and the fraction organic carbon in the vadose-zone soil ($f_{oc_{-}V}$) (Karickhoff, 1981). $$\begin{split} K_{d_v} &= K_{oc} \times f_{oc_v} \\ f_{oc_v} &= \frac{kg \ organic \ carbon \ (dry \ vadose\text{-}zone \ soil)}{kg \ (soil)} \end{split}$$ Based on the estimation reported above, we obtain the following equation for the distribution coefficient in vadose-zone soil. K_{d_v} is a site and soil-zone specific parameter depending on the fraction organic carbon in the vadose-zone or: $$K_{d_v} = K_{oc} \times f_{oc_v}$$ # K_d q: Distribution Coefficient in the Ground-Water Zone The units used for K_{d_q} are $\frac{mg/kg \text{ (dry aquifer material)}}{mg/kg \text{ (water)}}$ and K_{d_q} is therefore unitless. Estimation Method This is a site-specific parameter and depends on the fraction organic carbon in the ground-water zone and on the value of K_{oc} . K_{d_q} is the product of the soil organic carbon partition coefficient (K_{oc}) and the fraction organic carbon in the ground-water zone (f_{oc_q}) (Karickhoff, 1981). $$\begin{split} K_{d_q} &= K_{oc} \times f_{oc_q} \\ f_{oc_q} &= \frac{kg \ organic \ carbon \ (dry \ aquifer \ material)}{kg \ (solid)} \end{split}$$ Based on the estimation reported above, we obtain the following equation for the distribution coefficient in the ground-water zone. K_{d_q} is a site and soilzone specific parameter depending on the fraction organic carbon in the ground-water zone or: $$K_{d_q} = K_{oc} \times f_{oc_q}$$ ## **K_{d d}**: Distribution Coefficient in Sediment Particles The units used for K_{d_d} are $\frac{mg/kg \text{ (dry surface-water sediment)}}{mg/kg \text{ (water)}}$ and K_{d_d} is therefore unitless. Estimation Method This is a site specific parameter and depends on the fraction organic carbon in the surface-water sediment and the value of K_{oc} . K_{d_d} is the product of the soil organic carbon partition coefficient (K_{oc}) and the fraction of organic carbon in surface-water sediment (f_{oc} d) [Karickhoff, 1981]. $$\begin{split} K_{d_d} &= K_{oc} \times f_{oc_d} \\ f_{oc_d} &= \frac{kg \ organic \ carbon \ (dry \ surface-water \ sediment)}{kg \ (soil)} \end{split}$$ Based on the estimation reported above, we obtain the following equation for the distribution coefficient in surface-water sediment particles. K_{d_d} is a site and soil-zone specific parameter depending on the fraction organic carbon in surface-water sediment or: $$K_{d_d} = K_{oc} \times f_{oc_d}$$ # **K**_{ps}: Partition Coefficient for Plant-Tissue (Above Ground Fresh Mass) Relative to Soil Concentration (Fresh Soil) The units used for K_{ps} are $\frac{mg/kg \text{ (plant fresh mass [pFM])}}{mg/kg \text{ (soil fresh mass [sFM])}} \text{ (ppm [pFM]/ppm [sFM])}$. No reported measurements of the K_{ps} for VC are currently available in the literature, therefore an estimation method is considered. ### Estimation Method Based on a review of reported measurements of bioconcentration for 29 persistent organochlorines in plants, Travis and Arms (1988) have correlated plant-soil bioconcentration (on a dry-mass basis) in above-ground plant parts with octanol-water partition coefficients. This bioconcentration factor, $B_{\rm v}$, on a dry-weight basis is expressed
as: $$\log B_{v} = 1.58 - 0.58 \log K_{ow} \pm 0.73 (n = 29, r^2 = 0.525)$$ We calculated the error term, \pm 0.73, from the mean square error of the estimator for this regression from the data provided by Travis and Arms (1988). When adjusted to a fresh-mass basis (assuming that the plant dry-mass fraction equals 0.2), this estimation equation gives the plant-soil partition coefficient, K_{ps} . Expressing the ratio of contaminant concentration as mg/kg in above-ground plant fresh mass relative to contaminant concentration in mg/kg (dry soil) in the root-zone, K_{ps} is: $$K_{ps} = 7.7 K_{ow}^{-0.58} ppm (plant FM)/ppm (soil DM)$$ Assuming fresh root-zone soil is 10% water by mass, the K_{ps} in the root-zone soil becomes: $$K_{ps} = 7.0~K_{ow}^{-0.58}~ppm~(plant~FM)/ppm~(soil~FM)$$ $$K_{ps}~(est) = 7.0~K_{ow}^{-0.58}$$ $$K_{ow} = 15$$ $$K_{ps}$$ (est) = 1.5 ppm (plant FM)/ppm (soil FM) The estimation error reported above corresponds to a CV of 4. From the estimation method identified above, we obtain the following statistics for the partition coefficient in plant leaves relative to contaminant concentration in soil for VC: Arithmetic mean (coefficient of variation): $$K_{ps} = 1.5$$ (4) ppm (pFM)/ppm (sFM) # Kpa: Biotransfer Factors For Plant Leaves Relative to Contaminant Air Concentration The units used for $$K_{pa}$$ are $\frac{mg/kg~(plant~fresh~mass~[pFM])}{mg/cubic~meter~of~air~(m^3~[air])}~(m^3~[a]/kg~[pFM])$ No reported measurements of K_{pa} for VC are available in the current literature. An estimation method for this parameter is thus applied. #### Estimation Method Based on the model of Riederer (1990) for foliar uptake of gas-phase contaminants (mg/m^3) relative to contaminant concentration in plant leaves (mg/kg fresh mass), we estimate a steady-state plant-air coefficient as: $$K_{pa} \ (m^3 \ [a]/kg \ [pFM]) = [0.5 + ((0.4 + 0.01 \times K_{ow})(RT/H))] \times 10^{-3} \ kg/m^3$$ $$R = 8.313 \ Pa-m^3/mol-K$$ $$T = 298 \ K$$ $$H = 2600 \ Pa-m^3/mol$$ $$K_{ow} = 15$$ $$K_{pa}$$ (est) = 0.0010 m³ [a]/kg [pFM] McKone (1993) has estimated that the CV associated with this partition estimation model is on the order of 14. From the estimation method identified above, we obtain the following statistics for the partition coefficient in plant leaves relative to contaminant concentration in air for VC: Arithmetic mean (coefficient of variation): $$K_{pa} = 0.0010 (14) \text{ m}^3 [a]/\text{kg [pFM]}$$ ## **BIOTRANSFER FACTORS FOR FOOD PRODUCTS** The biotransfer factors B_t , B_k and B_e are the steady-state contaminant concentrations in, respectively; fresh meat, milk, and eggs; divided by the animals daily contaminant intake, and are expressed in units of (mg/kg)/(mg/d) or d/kg. # **B_k**: Steady-State Biotransfer Factors for Whole Milk Relative to Contaminant Intake by Cattle The units used for B_k are days/kg (milk) (d/kg [milk]). No reported measurements of $B_{\boldsymbol{k}}$ are available in the current literature. Estimation methods are therefore considered. ### Estimation Method 1 Based on a review of biotransfer factors for 28 organic chemicals in milk Travis and Arms (1988) developed the following geometric-mean regressions for B_{k1} based on the octanol-water partition coefficient, K_{ow} , $$log B_{k1} = log K_{ow} - 8.1 \pm 0.84 (n = 28, r^2 = 0.55)$$ Using the data provided by Travis and Arms (1988), we calculated the error term, \pm 0.84, from the mean square error of the estimator for this regression. This estimation error corresponds to a CV of 6. From the above expression and log K_{ow} of 1.18, we obtain the following statistics for the B_{k1} of VC: $$B_{k1}$$ (est) = 1.2 × 10⁻⁷ days/kg (milk) CV = 6 #### Estimation Method 2 The transfer of organic chemicals from feed to milk has also been expressed in terms of the fat-diet partition coefficient, $K_{\rm fd}$, which is the steady-state ratio of contaminant concentration in animal fat (or lipid) to contaminant concentration in animal feed with units kg (feed)/kg (fat). Kenaga (1980) reviewed cattle-dietary feeding studies for 23 chemicals, and from these studies derived the following fat-feed equation relating $K_{\rm fd}$ to $K_{\rm ow}$, $$log K_{fd} = 0.5 log K_{ow} - 3.457 \pm 1 (n = 23, r^2 = 0.62)$$ The estimation error in this expression, \pm 1, was calculated by Kenaga (1980). From the above expression with log K_{ow} of 1.18, an assumed pasture intake by dairy cattle of 85 kg/d (McKone and Ryan, 1989), and an assumed fat content of 0.04 in milk; we obtain the following statistics for the B_{k2} of VC: $$B_{k2} \text{ (est)= 6.4} \times 10^{-7} \text{ days/kg (milk)}$$ $$CV = 14$$ The above estimation error corresponds to assumed CV of 14. The estimation values reported above yield the arithmetic mean and CV reported below: $$B_k$$ (avg) = 3.8 × 10⁻⁷ days/kg (milk) $CV = 11$ Based on the estimation equation and the estimation error reported above, we obtain the following value for the estimated steady-state biotransfer factor for milk relative to dietary contaminant intake by dairy cattle for VC: Arithmetic mean (coefficient of variation): $$B_k = 3.8 \times 10^{-7}$$ (11) days/kg (milk) # B_t : Steady-State Biotransfer Factor for Meat Relative to Contaminant Intake by Cattle The units used for B_t are days/kg (meat) (d/kg [meat]). No reported measurements of cattle-meat biotransfer for VC are available in the current literature. Estimation methods are therefore considered. #### Estimation Method 1 Based on a review of biotransfer factors for 36 chemicals in meat, Travis and Arms (1988) developed the following geometric-mean regression for B_{t1} based on the octanol-water partition coefficient, K_{ow} , $$\log B_{t1} = \log K_{ow} - 7.6 \pm 0.95 \ (n = 36, r^2 = 0.67)$$ Using the data provided by Travis and Arms (1988), we calculated the error term, \pm 0.95 from the mean square error of the estimator for this regression. This estimation errors corresponds to a CV of 11. From the above expression and a log K_{ow} equal to 1.18, we obtain the following estimation: $$B_{t1}$$ (est) = 3.81 × 10⁻⁷ days/kg (meat) $CV = 11$ #### Estimation Method 2 The transfer of organic chemicals from animal feed to meat has also been expressed in terms of the fat-diet partition coefficient, K_{fd} , which is the steady-state ratio of contaminant concentration in animal fat (or lipid) to contaminant concentration in animal feed with units kg (diet)/kg (fat). Kenaga (1980) reviewed cattle-dietary feeding studies for 23 chemicals, and from these studies derived the following fat-diet equation relating K_{fd} to K_{ow} : $$\log K_{\rm fd} = 0.5 \log K_{\rm ow} - 3.457 \pm 1 \ (n = 23, r^2 = 0.62)$$ The estimation error in this expression, \pm 1, was calculated by Kenaga (1980). From the above expression with log K_{ow} equal to 1.18, an assumed pasture intake by beef cattle of 60 kg/d (McKone and Ryan, 1989), and an assumed fat content of 0.4 in meat; we obtain the following estimation: $$B_{t2}$$ (est) = 9.1 × 10⁻⁶ days/kg (meat) $CV = 14$ The above estimation error corresponds to a CV of 14. The estimation values reported above yield the arithmetic mean and CV reported below: $$B_t$$ (avg) = 4.7 × 10⁻⁶ days/kg (meat) CV = 13 Based on the estimation equation and the estimation error reported above, we obtain the following value for the estimated steady-state biotransfer factor for meat relative to dietary contaminant intake by cattle for VC: Arithmetic mean (coefficient of variation): $$B_t = 4.7 \times 10^{-6}$$ (13) days/kg (meat) # **B**_e: Steady-State Biotransfer Factor for Eggs Relative to Dietary Contaminant Intake by Chickens The units used for B_e are days/kg (eggs) (d/kg [eggs]). No reported measurements of egg-diet biotransfer for VC are available in the current literature. An estimation method is therefore considered. Estimation Method Based on measurements of polychlorodibenzodioxins (PCDDs) and polychlorodibenzo-furans (PCDFs) concentrations in soil versus concentrations in egg-fat and adipose tissue of foraging chickens, Stephens et al. (1990) have shown that contaminant concentrations in animal fat correlate with soil concentrations. In addition, they found the fat-soil partition factor in chicken fat is roughly six times higher than the fat-soil partition factor in cattle. However, the fraction of total intake represented by soil in the chicken feed is higher than in the cattle feed. Based on these observations and what is discussed in the above B_k and B_t sections, we (a) assume that the fat-diet partition factor in chickens is similar to that in cattle, (b) use log K_{fd} = log K_{ow} - 4.9 to estimate the K_{fd} for chickens, and (c) use the fat content of eggs (0.08) and feed intake of chickens (0.12 kg/d [fresh mass]) to obtain the following estimate of a biotransfer factor, B_e , from chicken feed to eggs with units d/kg (eggs): $$\log B_e = \log K_{ow} - 5.1$$ $$\log K_{ow} = 1.18$$ $$B_e = 1.2 \times 10^{-4} \text{ d/kg (eggs)}$$ We estimate the CV in this expression is 14. Based on the estimation equation and the estimation error reported above, we obtain the following value for the estimated steady-state biotransfer factors for egg relative to dietary contaminant intake by chickens: Arithmetic mean (coefficient of variation): $B_e = 1.2 \times 10^{-4}$ (14) days/kg (eggs) # **B**bmk: Biotransfer Factor for Human Breast Milk Relative to Dietary Contaminant Intake by the Mother The units used for B_{bmk} are days/kg (mothers milk) (d/kg [mothers milk]). No experimental results quantifying B_{bmk} are available in the current literature, an estimation method (Smith, 1987) is therefore applied: Estimation Method $$B_{bmk} = 2 \times 10^{-7} K_{ow}$$ $$K_{ow} = 15$$ $B_{bmk}=3.0\times 10^{-6}~days/kg~(breast~milk)$ The estimation error of the above method has a CV approximately equal to 10. Based on the estimation equation and the estimation error
reported above, we obtain the following value for the estimated biotransfer factor for human breast milk relative to dietary contaminant intake by the mother for VC: Arithmetic mean (coefficient of variation): $B_{bmk} = 3.0 \times 10^{-6}$ (10) days/kg (breast milk) ### **BCF**: Bioconcentration Factors for Fish Relative to Water Concentration The units used for BCF (fish/water) are $\frac{mg/kg \text{ (fish)}}{mg/liter \text{ (water)}}$, and BCF is therefore unitless. Experimental Values: 10 reported as a fish/water bioaccumulation corresponding to a BCF of 10 by Lu et al. (1977) using ¹⁴C-VC, Gambusia affinis and a closed model aquatic ecosystem From the value reported above, and the assumption that the CV associated with this value is approximately 1, we obtain the following statistics for the bioconcentration in fish relative to contaminant concentration in water: Arithmetic mean (coefficient of variation): $$BCF = 10(1)$$ #### Estimation Method For fish, the BCF is taken as the ratio of concentration of a xenobiotic substance in fish flesh (or lipids) to the contaminant's concentration in water (Mackay, 1982). The BCF for neutral organic compounds can be estimated from regression equations based on selected physicochemical properties, particularly a compound's K_{ow} or aqueous solubility. Mackay (1982) recommends: $$BCF = 0.048 K_{OW}$$ $$K_{OW} = 15$$ BCF (est) = $$0.73$$ CV = 0.6 The reported GSD is 1.8 which corresponds to an CV of 0.6. # K_{p_w} : Human Skin Permeability Coefficient Relative to Contaminant Concentration in Water The units used for K_{p_w} are centimeters/hour (cm/hr). No experimental results quantifying K_{p_w} are available in the current literature, an estimation method is therefore considered. ### Estimation Method Because dermal transfer is considered a non steady-state event, diffusion models require input parameters which are difficult to measure, such as the stratum corneum diffusion coefficient (D_{sc}) [Flynn and Amidon, 1991]. Estimation of aqueous biotransfer of VC is calculated with the following equation based on the estimation method of McKone and Howd (1992). $$K_{p_W} = MW^{\text{-}0.6} \ \ 0.33 + \frac{0.0025}{2.4 \times 10^{\text{-}6} + 3 \times 10^{\text{-}5} \ K_{oW}^{0.8}} \ ^{\text{-}1}$$ $$K_{oW} = 15$$ $$MW = 62.5 \ g/mol$$ $$K_{p_W} = 0.81 \text{ cm/hr}$$ who report a CV equal to 2.4 in this estimate Based on the estimation equation and the estimation error reported above, we obtain the following value for the estimated human skin permeability coefficient relative to contaminant water concentration for VC: Arithmetic mean (coefficient of variation): $K_{p_w} = 0.81$ (2.4) cm/hr # K_m: Partition Coefficient for Human Skin Relative to Contaminant Concentration in Water and Soil The units used for K_m are $\frac{mg/kg \ (skin)}{mg/liter \ (water)}$ (ppm [skin]/ppm [water]). No experimental values for K_m are currently available in the literature. An estimation method is therefore considered. #### Estimation Method Experimental values quantifying dermal transfer of VC in water, or for water in a soil matrix, may depend on pH, particle size and organic carbon content (Flynn and Amidon, 1991). An estimation method based on McKone and Howd (1992) is therefore used here. $$K_{\rm m} = 0.64 + (0.25 \ K_{\rm ow}^{0.8})$$ $K_{\rm ow} = 15$ $$K_m = 2.8 \text{ ppm (skin)/ppm (water)}$$ The reported geometric standard deviation of 1.3 corresponds to a CV of 0.27. Based on the estimation equation and the estimation error reported above, we obtain the following value for the partition coefficient into human skin relative to VC water or soil concentration: Arithmetic mean (coefficient of variation): $K_m = 2.8 (0.27) \text{ ppm (skin)/ppm (water)}$ ## Thalf a: Reaction Half-Life in Air The units used for T_{half} a are days. Reported Values - 1.2 reported as a OH reaction rate constant of 6.6×10^{-12} cm³/molecule-sec. by Singh et al. (1981) using field air sample collections and an average atmospheric OH concentration of 1×10^6 molecules/cm³ - 1.2 reported at 26 °C as an OH reaction rate constant of 6.6×10^{-12} cm³/molecule-sec. by Perry et al. (1977a) assuming an average atmospheric OH concentration of 1×10^6 molecules/cm³ - 2.0 reported as a reaction rate constant of 4×10^{-12} cm³/molecule-sec by Howard (1976) using laser magnetic resonance detection in a discharge -flow system and assuming an average atmospheric OH concentration of 1×10^6 molecules/cm³ - 4.6 reported as a OH reaction half-life corresponding to 111.5 hours reported by Atkinson (1989) assuming an average atmospheric OH concentration of 1×10^6 molecules/cm³ - 7.0 reported at 26 °C as a OH reaction rate constant of 1.14×10^{-12} cm³/molecule-sec. by Perry et al. (1977) using a discharge -flow system and assuming an average atmospheric OH concentration of 1×10^6 molecules/cm³ From the 5 experimental values reported above, we obtain the following statistics on the reaction half-life for VC in air: Arithmetic mean (coefficient of variation): $T_{half\ a} = 3.2 (0.79) \text{ days}$ Range: 1.2 to 7 days # T_{half_g} : Reaction Half-Life in Ground-Surface Soil The units used for T_{half_g} are days. Reported Values reported as an aerobic half-life of 672 to 4320 hours by Howard et al. (1991) estimated based on unacclimated aqueous aerobic biodegradation half-lives by Freitag et al. (1984) and Helfgott et al. (1977) From the 2 values above, and our assumption that the range of actual values could be a factor of 5 higher or lower than this range, we obtain the following statistics for the reaction half-life for VC in surface soil: Arithmetic mean (coefficient of variation): $T_{half_g} = 280 (1.5) days$ Range: 6 to 900 days # Thalf s: Reaction Half-Life in Root-Zone Soil The units used for Thalf s are days. Reported Values reported as an aerobic half-life of 672 to 4320 hours by Howard et al. (1991) estimated based on unacclimated aqueous aerobic biodegradation half-lives by Freitag et al. (1984) and Helfgott et al. (1977) From the 2 values above, and our assumption that the range of actual values could be a factor of 5 higher or lower than this range, we obtain the following statistics for the reaction half-life for VC in root-zone soil: Arithmetic mean (coefficient of variation): $T_{half_s} = 280 (1.5) days$ Range: 6 to 900 days # $T_{half\ v}$: Reaction Half-Life in Vadose-Zone Soil The units used for T_{half_v} are days. Reported Values 28 to reported as an aerobic half-life of 672 to 4320 hours by Howard et al. | 180 | (1991) estimated based on unacclimated aqueous aerobic biodegradation half-lives by Freitag et al. (1984) and Helfgott et al. (1977) | |---------------|---| | 112 to
720 | reported as an anaerobic half-life of 2,688 to 17280 hours by Howard (1991) estimated based on unacclimated aqueous aerobic biodegradation half-lives by Freitag et al. (1984) and Helfgott et al. (1977) | From the 4 values above, we obtain the following statistics for the reaction half-life for VC in vadose-zone soil at 25 °C: Arithmetic mean (coefficient of variation): $T_{half \ v} = 260 \ (1.2) \ days$ Range: 28 to 720 days # **T**_{half_q}: Reaction Half-Life in Groundwater The units used for T_{half_q} are days. Reported Values reported as a half-life in groundwater of 1344 hours by Howard et al. (1991) using scientific judgement based upon an estimated aqueous biodegradation half-life by Freitag (1984) reported as a biotransformation rate constant of $1\times 10^{-5}~hrs^{-1}$ by Silka (1988) using data from measurements at a sand and gravel outwash aquifer located in Tacoma, WA From the 2 values above, and our assumption that the range of actual values could be a factor of 5 higher or lower than this range, we obtain the following statistics for the reaction half-life for VC in groundwater: Arithmetic mean (coefficient of variation): $T_{half_q} = 4400 (1.6) days$ Range: 11 to 14440 days ### Thalf w: Reaction Half-Life in Surface Water The units used for T_{half_w} are days. Reported Values reported as an estimated half-life of less than 1 year by Hill et al. (1976) using degradation results from oxidative, microbial and photolysis experiments From the value above, and our assumption that the actual range of half-life may be a factor of 10 higher or lower than this value, we obtain the following statistics for the half-life for VC in surface water at 25 °C: Arithmetic mean (coefficient of variation): $T_{half\ w} = 1400 (1.5) days$ Range: 37 to 3700 days ## Thalf d: Reaction Half-Life in Sediment The units used for T_{half_d} are days. Reported Values reported as an anaerobic half-life of 2,688 to 17280 hours by Howard (1991) using scientific judgement based on unacclimated aqueous aerobic biodegradation half-lives by Freitag et al. (1984) and Helfgott et al. (1977) From the two values above and our assumption that the range of actual values could be a factor of 5 higher or lower than this range, we obtain the following statistics for the half-life of VC in sediment at 25 °C: Arithmetic mean (coefficient of variation): $T_{half\ d} = 1100\ (1.5)\ days$ Range: 22 to 3600 days ### **References** Ashworth, R. A., Howe, G. B., Mullins, M. E., and Rogers, T. N., 1988. Air-Water Partitioning Coefficients of Organics in Dilute Aqueous Solutions, *J. Haz. Mater.*, 18:25-36 Atchison, J. and J. A. C. Brown, 1957. The Lognormal Distribution, Cambridge University; New York, NY. pp 125 Atkinson, R., 1989. Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds, J. of Phy. and Chem. Ref. Data. Monograph No. 1 **Boublik**, T., V. Fried, and E. Hála, 1984. The Vapour Pressures of
Pure Substances: Selected Values of the Temperature Dependence of the Vapour Pressures of Some Pure Substances in the Normal and Low Pressure Region, Second Revised ed., Physical Sciences Data 17 Elsevier Science; Amsterdam, The Netherlands Braker, W. and A. L. Mossman, 1980. Matheson Gas Data Book, Matheson; Lyndhurst, NJ Clayton, G. D. and Clayton, F. E. Ed., 1981. Patty's Industrial Hygiene & Toxicology. Third ed., John Wiley & Sons; New York, NY. Vol. 2B:3491-3497 Dean, J.D., Ed. 1985. Lange's Handbook of Chemistry, McGraw-Hill; New York, NY. 13th ed DeLassus, P.T., and D.D. Schmidt, 1981. Solubilities of Vinyl Chloride and Vinylidene Chloride in Water, *J. Chem. Eng. Data* 26:274-276 **Dreisbach**, R., 1959. Advances in Chemistry Series (22): Physical Properties of Chemical Compounds--II. American Chemical Society; Washington, DC Flynn and Amidon, 1991. Dermal Exposure Assessment: Principles and Applications, Interim Report, USEPA; Jan, 1992. Office of Research and Development; Washington, DC. EPA/600/8-91/011B Freitag, D., J.P. Lay and F. Korte, 1984. Environmental Hazard Profile -- Test Results as Related to Structures and Translation into the Environment. *QSAR in Environmental Toxicology*,. D. Reidel.; Dordrecht, Netherlands pp 111-136 Fuller, E.N., P.D. Schettler, and J.C. Giddings, 1966. A New Method for Prediction of Binary Gas-Phase Diffusion Coefficients, *Ind. Eng. Chem.* 58:19-27 Gossett, J.M. 1987. Measurement of Henry's Law Constants for C₁ and C₂ Chlorinated Hydrocarbons, Environ. Sci. Technol. 21:202–208 Haccuria, M., Mathieu, M. P., 1967. Ind. Chim. Belc. 32:165 Hamburg, M. 1970. Statistical Analysis for Decision Making. Harcourt Brace Jovanovich; San Diego, CA Hansch, C., and A. Leo, 1985. The Log P and Related Parameters Database, created and updated by the Medicinal Chemistry Project at Pomona College under the direction of Corwin Hansch and Albert Leo — 1985 Printout, $Medchem\ Project\ Issue\ N^o.\ 26$, Pomona College, Claremont, CA Hansch, C., and A. Leo, 1987. The Log P and Related Parameters Database, created and updated by the Medicinal Chemistry Project at Pomona College, Claremont, CA, under the direction of Corwin Hansch and Albert Leo — 1987 Printout Hansch, C., J.E. Quinlan and G.L. Lawrence, 1968. The Linear Free-Energy Relationship Between Partition Coefficients and The Aqueous Solubility of Organic Liquids, *J. Org. Chem.* 33(1): 347-350 Harmon, T.C., L. Semprini and P.V. Roberts, 1992. Simulating Solute Transport Using Laboratory-Based Sorption Parameters, J. Environ. Eng. 118(5):666-689 Hayduk, W., and H. Laudie, 1974. Vinyl Chloride Gas Compressibility and Solubility in Water and Aqueous Potassium Laurate Solutions, J. Chem. Eng. Data 19(3):253-257 Helfgott, et al. 1977. An Index of Refractory Organics, Ada OK, USEPA-600/2-77-174 Hendry and Kenley, 1976. Atmospheric Reaction Products of Organic Compounds, EPA Report, EPA-560/12-79-001, pp 81 Hill, J IV; et al. 1976. Dynamic Behavior of Vinyl Chloride in Aquatic Ecosystems, EPA-600/3-76-00-1 (NTIS PB-249 302) Environmental Research Lab.; Athens, GA Holden, N. E., 1980. Pure Appl. Chem. 52:3249 Horvath, A. L., 1982. Halogenated Hydrocarbons, Solubility–Miscibility with Water Marcel Dekker; New York, NY Howard, C.J., 1976. Rate Constants for the Gas-Phase Reactions of OH Radicals with Ethylene and Halogenated Ethylene Compounds, J. Chem. Phys. 65(11):4771-4777 Howard, P. H., R. S. Boethling, W. F. Jarvis, W. M. Meylan, and E. M. Michalenko, Eds. 1991. *Handbook of Environmental Degradation Rates* Lewis; Chelsea, MI Howard, P.H., G.W. Sage, W.F. Jarvis, and D.A. Gray, Eds. 1990. Handbook of Environmental Fate and Exposure Data for Organic Chemicals, Volume II. Solvents Lewis; Chelsea, MI Jury, W. A, D. Russo, G. Streile and H. El Abd, 1990. Evaluation of Volatilization by Organic Chemicals Residing Below the Soil Surface, *Water Resour. Res.* 26(1):13-20 Karickhoff, S. W., 1981. Semi-Empirical Estimation of Sorption of Hydrophobic Pollutants of Natural Water Sediments and Soils, Chemosphere 10(8):833-846 Kenaga, E. E., 1980. Correlation of Bioconcentration Factors of Chemicals in Aquatic and Terrestrial Organisms with their Physical and Chemical Properties, *Environ. Sci. Technol.* 14(5):553-556 Kirk-Othmer, 1983. Kirk-Othmer Encyclopedia of Chemical Technology, Thyroid and Antithyroid Preparations to Vinyl Polymers, 3rd ed., Vol. 23; Wiley-Interscience, John Wiley & Sons; New York, NY. pp 865-885 Kirk-Othmer Encyclopedia of Chemical Technology, 1964. Chlorocarbons and Chlorohydrocarbons, Vol. 5, 2nd ed., Wiley Interscience; New York, NY. pp.100-363 Liljestrand, H. M. and R. J. Charbeneau, 1987. Analysis and Interpretation of Batch Equilibrium and Column Studies of the Partitioning of Chlorinated Hydrocarbons to Soil Materials from the PPG Lake Charles Site. Environmental and Water Resources Engineering , Department of Civil Engineering, The University of Texas at Austin. Austin, TX 78712 Lu, P.-Y., R.L. Metcalf, N. Plummer and D. Mandel, 1977. The Environmental Fate of Three Carcinogens: Benzo(a)Pyrene, Benzidene, and Vinyl Chloride Evaluated in Laboratory Model Ecosystems, Arch. Environ. Contam. Toxicol. 6:129-142 Lyman, W. J., W. F. Reehl, and D. H. Rosenblatt, 1982. Handbook of Chemical Property Estimation Methods: Environmental Behavior of Organic Compounds, American Chemical Society; Washington, DC Lyman, W. J., W. F. Reehl, and D. H. Rosenblatt, 1990. Handbook of Chemical Property Estimation Methods: Environmental Behavior of Organic Compounds, American Chemical Society; Washington, DC Mabey, W.R., 1982. Aquatic Fate Process Data for Organic Priority Pollutants. Final Report, EPA-440/4-81-014 US Environmental Protection Agency; Washington DC, NTIS PB87-169090 5 Fiche 24 - Mackay, D., 1982. Correlation of Bioconcentration Factors, Environ. Sci. Technol. 16:274–278 - Mackay, D., W. Y. Shiu, and K. L. Ma, 1992. Illustrated Handbook of Physical Chemical Properties and Environmental Fate for Organic Chemicals, Vol. II. Polynuclear Aromatic Hydrocarbons, Polychlorinated Dioxins, and Dibenzofurans, Lewis; Boca Raton, FL - Mackay, D., W.-Y. Shiu, and K.-C. Ma, 1993. Illustrated Handbook of Physical-Chemical Properties and Environmental Fate for Organic Chemicals, Volume III. Volatile Organic Chemicals, Lewis; Boca Raton, FL - McDonald, R. A., Schrader, S. A., Stull, D. R., 1959. J Chem. Eng. Data 4:311 - McKone, T. E., and Howd, R. A., 1992. Estimation Dermal Uptake of Nonionic Organic Chemicals from Water and Soil: I. Unified Fugacity-Based Models for Risk Assessments, Risk Analysis 12(4):543-557 - McKone, T. E., and Ryan, P. B., 1989. Human Exposures to Chemicals Through Food Chains: An Uncertainty Analysis, *Environ. Sci. Technol.* 23:1154-1163 - McKone, T.E., 1993. The Precision of QSAR Methods for Estimating Intermedia Transfer Factors in Exposure Assessments, SAR and QSAR in Environmental Research, 1:41-51 - Neely, W.B., 1976. Predicting the Flux of Organics Across the Air/Water Interface. Control of Hazardous Material Spills: Proceedings of 1976 National Conference on Control of Hazardous Material Spills, April 25-28, 1976; New Orleans, LA. Hazardous Materials Control Research Institute; Silver Spring, MD pp 197-200 - Nilsson, H., C. Silvegren and B. Tornell, 1978. Swelling of PVC Latex Particles by VCM. Eur. Polym. J. 14: 737-741 - Perry, R.A., R. Atkinson and J.N. Pitts, Jr., 1977. Rate Constants for the Reaction of OH Radicals with CH₂=CHF, CH₂=CHCl, and CH₂+CHBr Over the Temperature Range 299-426 Degrees K, J. Chem. Phys. 67(2):458-462 - Perry, R.A., R. Atkinson and J.N. Pitts, Jr., 1977a. Kinetics and Mechanism of the Gas Phase Reaction of OH Radicals With Aromatic Hydrocarbons Over the Temperature Range 296-473 K, J. Physic. Chem. 81(4):296-304 - Radding, S. B., Lui, D. H., Johnson, H. L., and T. Mill, 1977. Review of the Environmental Fate of Selected Chemicals, USEPA, Office of Toxic Substances; Washington, DC. EPA 560/5-77-003, PB 267121 - Reid, R. C., J. M. Prausnitz, and B. E. Poling, 1987. The Properties of Gases and Liquids McGraw Hill; New York, NY. 4th ed - Reiderer, M. 1990. Estimating Partitioning and Transport of Organic Chemicals in the Foliage/Atmosphere System: Discussion of a Fugacity-Based Model, Environ. Sci. Technol. 24:829–837 - Riddick, J. A., Bunger, W. B., Sakano, T. K., 1986. Organic Solvents: Physical Properties and Mehods of Purification. 4th ed., John Wiley & Sons; New York, NY. Vol. II: No. 319 - Rozlooskaya, J. T. and M. I. Temkin, 1946. J. Appl. Chem. (USSR) 19:32 - Sax, N. I. and R. J. Lewis Sr., 1989. Dangerous Properties of Industrial Materials. 7th Ed. Van Nostrand Reinhold; New York, NY - Silka, L.R., and D.A. Wallen, 1988. Observed Rates of Biotransformation of Chlorinated Aliphatics in Groundwater. Superfund '88, Proceedings of the 9th National Conference, Nov. 28-30, 1988, Hazardous Materials Control Research Institute, Washington, DC pp 138-141 - Singh, H.B., L.J. Salas, A.J. Smith and H. Shigeishi, 1981. Measurements of Some Potentially Hazardous Organic Chemicals in Urban Environments, Atmos. Environ. 15:601-612 - Smith, A. H. 1987. Infant Exposure Assessment for Breast Milk Dioxins and Furans Derived from Waste Incineration Emissions, *Risk Analysis* 7:347-353 - Stephens, R. D., Harnly, M., Haywood, G. G., Chang, R. R., Flattery, J., Petreas, M. X., Goldman, L., 1990. Bioaccumulation of Dioxins in Food Animals II: Controlled Exposure Studies, *Chemosphere* 20:1091-1096 - Stull, D. R. 1947. Vapor Pressure of Pure Substances: Organic Compounds, Ind. Eng. Chem. 39:517–540 - Travis C. C., Hattemer-Frey, H. A., and Arms, A. D. 1988. Relationship Between Dietary Intake of Organic Chemicals and their Concentrations in Human Adipose Tissue and Breast Milk, *Chemosphere* 17: 277-284 - Travis, C. C., and A. D. Arms, 1988. Bioconcentration of Organics in Beef, Milk, and Vegetation, Environ. Sci. Technol. 22:271–274 - U. S. Environmental Protection Agency, 1986. Office of
Emergency and Remedial Response. Superfund Public Health Evaluation Manual, EPA-540-1-86-060, PB 87-183125; Edison, NJ - Verscheuren, K., 1977. Handbook of Environmental Data on Organic Chemicals, Van NostrandReinhold; New York, NY - **Verscheuren**, K., 1983. Handbook of Environmental Data on Organic Chemicals, Second Ed., Van Nostrand Reinhold; New York, NY - Weast, R. C., Astle, M.J. and Beyer, W.H. Eds. 1983. CRC Handbook of Chemistry and Physics: A Ready Reference Book of Chemical and Physical Data, 63rd ed. CRC Press, Boca Raton, FL - Weast, R. C., Lide, D. R., Astle, M.J. and Beyer, W.H. Eds. 1989. CRC Handbook of Chemistry and Physics: A Ready Reference Book of Chemical and Physical Data, 67th ed. CRC Press, Boca Raton, FL - Wilke, C.R., and P. Chang, 1955. Correlation of Diffusion Coefficients in Dilute Solutions, AIChE J. 1:264–270 - Windholz, M., S. Budavari, R. F. Blumetti, and E. S. Otterbein, Eds. 1983. The Merck Index: An Encyclopedia of Chemicals, Drugs, and Biologicals, 10th Ed. Merck; Rahway, NJ. - World Health Organization International Agency for Research on Cancer, 1979. IARC Monographs on the Evaluation of the Carcinogenic Risk to Chemicals to Humans, Vinyl Chloride, Vol. 19 Yeh, H. C., and W. E. Kastenberg, 1991. Health Risk Assessment of Biodegradable Volatile Organic Chemicals: A Case Study of PCE, TCE, DCE and VC, J. Haz. Mat. 27:111-126 27